Appendix B Monitoring Well/Boring Permit and Standards

CONTENTS OF APPENDIX B

- I. Guideline for Completing Monitoring Well Permit Applications
- II. San Diego County Monitoring Well and Boring Construction Standards

I. GUIDELINE FOR COMPLETING MONITORING WELL PERMIT APPLICATIONS

INSTRUCTIONS FOR COMPLETING MONITORING WELL PERMIT APPLICATIONS

Submit one (1) original application package, including plan drawings with the required fee to the Monitoring Well Permit Desk, Department of Environmental Health, Site Assessment and Mitigation Program (SAM) at 5500 Overland Avenue, Suite 210, San Diego, CA 92123 or mail the application package to P. O. Box 129261, San Diego, CA 92112-9261. <u>All</u> accompanying documentation must be included in each application package. Information in addition to that presented in the application package may be needed in order to obtain final approval. Any application that is missing information or documents may be returned to the submitter as incomplete. Allow seven to ten business days for processing. **Checks should be made payable to the County of San Diego.** The applications and associated forms can be found at:

http://www.sdcounty.ca.gov/deh/water/sam_monitoring_well_page.html

PLEASE PROVIDE ALL INFORMATION AS REQUIRED ON THE APPLICATION FORM

- **A. Responsible Party:** the person, persons or company who has or who causes to have constructed, repaired, reconstructed, maintained and /or destroyed, the proposed borings and/or wells.
- **B.** Site Assessment Project: If there is a Site Assessment and Mitigation (SAM) case (open or closed), please provide the lead agency and regulatory case number. EXAMPLE: H00011-002.
- **C.** Consulting Firm: Well design, logging and construction must be supervised by a Geologist, Engineering Geologist or Civil Engineer who is licensed by the State of California.
- **D. Drilling Company:** Well driller must have an active C-57 License.
- **E. Proposed Scope of Work:** Provide <u>all</u> requested data concerning the proposed construction/destruction of wells and/or drilling of borings. Be sure that the licensed professional and the authorized person for the drilling company have both signed the application.
- **F. Site Location:** Space is provided on the application for more than one site. If your application includes more than one parcel, the sites must be adjacent to one another or located within the same block. If not, a separate application may be required. If you are in doubt, please contact the Monitoring Well Permit desk. Please provide the correct Assessor's Parcel Number(s). Identify each parcel on the accompanying site map and provide accurate property owner information. You can verify the parcel number by accessing the Internet SANGIS site at:

http://files.sangis.org/interactive/viewer/viewer.asp

or by calling the Assessor's Office at (619) 236-3771. If the property in question is undeveloped or otherwise difficult to identify, the Mapping Division of the Assessor's office may be able to assist you. Their phone number is (619) 531-5588. In addition, if the work is to be done in the public right-of-way or other location that has no assessor's parcel identification, use the APN of the adjacent property closest to your proposed drilling location.

Page **B-2** 7.1.2010 SAM Manual

<u>Military Sites</u>: Some bases are divided into "areas". Since the bases are so large, please include only one "area" per application in addition to the parcel number. If you are in doubt about how a military site is designated, please check first with your military contact person. If it is still not clear how to proceed, call our office and we will assist you.

G. Fees: Please use the fee table included in the application to compute the appropriate fees for your project.

If you are in doubt, please visit the Monitoring Well Website:

http://www.sdcounty.ca.gov/deh/water/sam monitoring well page.html

or contact the Monitoring Well Permit Desk at (858) 505-6688 for assistance.

H. Questions: Provide full and accurate answers to all applicable questions. For well destructions, complete only Question #1 and provide applicable supporting documents including requests for variances.

ADDITIONAL SUPPORTING DOCUMENTS:

<u>Site Maps</u>: All applications must include a site map giving location of property lines, existing improvements such as structures, underground tanks, underground utilities, underground piping, and the existing and proposed wells and borings. Please be sure the site map also shows the streets bounding your site property. Sometimes you can do it all with just one map and other times it may require one site-specific map and one more general area map. If you are in doubt, ask yourself: "If I were unfamiliar with this site/area, would I be able to locate the property and the wells using this map?"

<u>Encroachment and Traffic Control Permits:</u> If your proposed work will be located in a public right-of-way that requires permits from the city or County in which the work is being done, you must include a copy of the permit or the application for the encroachment/traffic control permit in your application package.

<u>Property Owner Consent (POC):</u> This document, completed and signed by the property owner¹, must accompany <u>all</u> applications **except** work proposed for on-site open LOP/SAM cases, Military property or Caltrans property:1

¹ The property owner may be an individual, several individuals or a company/corporation. If not a private individual(s), the signer must be an officer of the company. A "manager" may not sign for the property owner unless DEH receives written verification that the property owner has authorized this person to sign on his/or her behalf.

II. SAN DIEGO COUNTY MONITORING WELL AND BORING CONSTRUCTION STANDARDS

Monitoring wells are normally constructed in conjunction with on-site corrective action, namely site investigation or remediation activities, or with water resource investigations. Proper design and construction of groundwater and vadose wells are essential for the acquisition of reliable subsurface data and representative samples as well as for protection of the groundwater aquifer. In such design and construction, site-specific geological, hydrogeological, physical, and geochemical conditions should be considered. It may even be appropriate to develop a conceptual hydrogeological model, prior to well design and construction, particularly for sites with relatively complex environments.

Groundwater or vadose well installation should be properly planned with the drilling activities, monitoring well construction materials, well specifications, and installation procedures addressed prior to the initiation of field work. Monitoring wells should be constructed as designed, except in situations where subsurface conditions warrant modifications, which should be clearly documented.

There are numerous publications that provide guidance for the design and construction of wells. This type of detail is beyond the scope of this manual. Please refer to Appendix I for several references on this subject.

A. General Considerations

1. Site

- a. Monitoring well(s) for an initial site assessment should be located reasonably close to the known or suspected spill/leak or in areas know to be contaminated.
- b. Generally, the well(s) should be located in the down-gradient direction, based on known or reasonably assumed conditions at the site. For complete site assessment, the monitoring well network should be capable of evaluating the groundwater gradient, extent of the contamination, and background conditions.
- c. It may be feasible to use an in situ sampling device to sample groundwater and assist in determining the placement of groundwater monitoring wells.

2. Equipment and Materials

- a. Drilling The selection of an appropriate drilling method for constructing monitoring wells should be based on minimizing both the disturbance of penetrated geologic materials and the possibility of aquifer contamination by the introduction of air, fluids, muds, and contaminated soil. Where possible, the drilling method selected should allow detection of the saturated zones encountered during drilling.
 - (1) Wherever possible, drilling should be accomplished with a hollow-stem, continuous flight auger drill rig. Other types of drilling methods may be used if conditions warrant and are approved by DEH or the lead agency.
 - (2) No drilling fluids are to be used unless approved by DEH prior to drilling. Drilling fluid additives (if approved) should be limited to inorganic, non-hazardous materials that will not mask or alter the constituents being monitored. Use of all additives must be indicated on the boring log as to depth, quantity and type. Representative samples

Page **B-4** 7.1.2010 SAM Manual

of the additive should be retained for a period of 90 days and analyzed in the event contamination is identified.

b. Inspections, Maintenance, and Materials

- (1) Drill rigs should be inspected prior to drilling to ensure that the rig is free of hydraulic oil and fuel leaks.
- (2) Prior to drilling, the drill rig and equipment should be cleaned by an appropriate method to ensure that a contaminant is not introduced by drilling. The equipment should be cleaned between boreholes to prevent cross contamination.
- (3) Prior to installation, well casings, casing fittings, screen, and all other components to be installed in the well should be thoroughly cleaned by an appropriate method. Well materials that are cleaned and wrapped by the factory are acceptable. Care should be taken to not contaminate the casing during installation.

c. Well Materials

- (1) Soil sampling equipment, drilling equipment and materials used to construct a well should be compatible with the constituents being investigated, and should not donate to, capture, mask, or alter the constituents to be analyzed.
- (2) The materials should be of sufficient durability to withstand deterioration by the suspected contaminants.
- (3) The well screen should be commercially manufactured, corrosion resistant, and have sufficient column and collapse strength.
- (4) Representative samples of all imported materials used for filter pack, annular seal, and bentonite seals should be retained for a period of 90 days. At the request of DEH or the lead agency, an evaluation of compatibility may be required.

d. Soil Descriptions/Sampling

- (1) All soil and/or fill encountered during drilling shall be described in detail according to the Unified Soil Classification System.
- (2) Rocks or geologic formations should be described by an appropriate rock classification system.
- (3) A Professional Geologist, Registered Civil Engineer, or Certified Engineering Geologist, who is licensed or certified by the State of California, must log all soils and rock materials. A trained and experienced technician working under the direct supervision and review of one of the aforementioned professionals shall be deemed qualified, provided the aforementioned professional assumes responsibility for the accuracy and completeness of the logs.

B. Standards

1. Well Construction

- a. Vadose and groundwater wells must be designed by a Professional Geologist, Registered Civil Engineer, or Certified Engineering Geologist.
- b. The well identification number and well type should be permanently affixed to the exterior of the well security structure.
- c. Well casing should be flush-threaded. Use of organic solvents or cements is not acceptable. All well casing should have a bottom cap or plug.
- d. Monitoring well casing diameter should not be less than 2 inches or greater than 6 inches, unless specifically approved by DEH.
- e. The casing must extend a minimum of three inches above the interior concrete seal.
- f. The following are minimum boring diameters for the respective casing sizes:

Casing I.D.	Minimum Boring Diameter
2 inches	6 inches
4 inches	8 inches
6 inches	10 inches

In general, casing sizes must have a minimum borehole diameter 4 inches greater than the proposed casing. Under prescribed conditions, a small diameter well variance may be permitted, refer to D. in this appendix.

- g. Well screen and blank casing should be suspended from the ground surface and not allowed to rest on the bottom of the hole during well construction. When casing is installed in a hollow-stem auger hole, centralizers are not required because the auger centers the screened casing. In borings that do not have the hollow-stem auger in the hole at the time of casing installation, centralizers should be placed from the bottom up, every 20 feet on screen sections greater than 20 feet in length and every 40 feet on the blank portion of the well casing. For well casing with a screened interval of less than 20 feet in length, centralizers should be placed on the top and bottom of the screened interval, and every 40 feet on the blank portion of the well casing.
- h. Wells that are designed to evaluate water table conditions should be designed and constructed to provide sufficient length to accommodate expected seasonal or tidal groundwater fluctuations and should extend a minimum of 2 feet above the top of the saturated zone. Generally, the screened interval length should not exceed 10 to 15 feet into the saturated zone. If deeper sections of the aquifer will be investigated, or the well is going to be used for dewatering or remediation purposes, then design considerations should be discussed with DEH and the lead agency on a site-specific basis.
- i. Groundwater wells should be constructed with a filter pack. The filter pack should extend to at least 2 feet above the top of the screened interval. Depending on site conditions, the filter pack may need to be tremied into place. When using a hollow-stem

- auger the augers may be used as a tremie. Care should be taken to prevent bridging of the filter pack during placement.
- j. Groundwater wells being constructed in crystalline rock may be constructed as an open hole in the interval that is to be monitored. This type of construction will be evaluated on a case-by-case basis.
- k. Sieve analyses performed on the actual aquifer formation material will allow for design of an effective filter pack and screen size. During initial drilling, formation material should be retained and sieve analyses performed to develop a proper well design.
- 1. Following placement of the filter pack and prior to placement of the bentonite transition seal, the well should be surged to ensure that the filter pack level has stabilized.
- m. A minimum 3-foot-thick bentonite transition seal should be placed directly on top of the filter pack. Depending on site conditions, the bentonite may have to be tremied into place to prevent bridging when being placed. The bentonite seal should be placed and hydrated in accordance with manufacturer's specifications.
- n. The depth of the annular seal should be in accordance with California Department of Water Resources Bulletins 74-81 and 74-90. For those cases where the annular seal is less than 20 feet in length, a variance must be reviewed and approved by DEH prior to construction.
- o. The annular space from the top of the bentonite transition seal to the base of the surface seal shall be filled with either a cement, a cement-bentonite, or bentonite grout. The grout seal shall be an approved sealing material as specified in California Department of Water Resources Bulletins 74-81 and 74-90, and should be placed by using the tremie method.
- p. The surface seal shall consist of concrete able to withstand the maximum anticipated load without cracking or deteriorating. The concrete should meet Class A specifications, which meet a minimum 4,000-pound compressive strength.
- q. All wells must be constructed at the ground surface meeting the following criteria:
 - (1) The surface completion of the security structure must use structural rated concrete that meets or exceeds the structural loads anticipated for the site.
 - (2) The security structure must be able to be properly secured to prevent access by unauthorized persons and vandalism.
 - (3) Positive surface drainage away from the security structure must be provided to prevent water from entering the well vault.
 - (4) The security structure must be designed for a monitoring well. Irrigation boxes are not acceptable. The casing must be fitted with a water-tight locking well cap. The use of a slip cap is not acceptable.

r. Figure B-1 Flush - Grade Well Head Construction

The well head is completed below the surface grade in a vault. The following diagram provides minimum design standards for surface completion of a flush-grade well head security vault. This type of surface construction is only applicable in traffic areas, paved areas, and/or where the well will cause a safety problem. In traffic areas and sidewalks, the vertical well profile must not exceed 1/2 inch to minimize physical hazards and maintain a smooth, travelable surface. These wells must be constructed in an area where the wells will not become flooded or damaged. Drainage around the well must be maintained so that no ponding of water will occur around the well head. The security vault must be a traffic-rated, water tight, locking structure that can withstand the maximum traffic loads anticipated for the site. The surface seal must be extended a minimum of 12 inches around the perimeter of the security vault and extend a minimum 36" below ground surface. Any variation in these construction standards must be approved by DEH.

s. Figure B-2

Monument Well Head Construction

The well head is completed above the surface grade. The following diagram provides the minimum design standards for an above-grade surface completion of a well. This type of surface construction is required in all areas unless the well is located in traffic areas, paved areas, and/or where the well will cause a safety problem. The well pad must be designed and constructed so that it will have proper drainage away from the steel conductor casing. Drainage around the well must be maintained so that no ponding of water will occur around the well head. Protective steel posts may be required around the well to provide protection to the well structure. The surface seal must be extended a minimum of 24 inches around the perimeter of the protective steel casing and extend a minimum of 36" below surface grade. Any variation in these construction standards must be approved by DEH.

Protective steel well head cover & traffic rated security vault

Asphalt/Concrete road section

Road base

Natural soil, sediment, rock or fill

Surface Seal (Class A concrete)

Well casing

Annular Seal (Bentonite, neat cement or sand-cement)

well vault.

Flush - Grade Well Head Construction for Wells in Public Roadways

The well head is completed below the surface grade in a vault. The following diagram provides minimum design standards for surface completion of a flush-grade well head security vault in a public roadway. These wells must be constructed in an area where the

wells will not become flooded or damaged. Drainage around the well must be maintained so that no ponding of water will occur around the well head. The security vault must be a traffic-rated, water tight, locking structure that can withstand the maximum traffic loads anticipated for the site. The surface seal must be extended a minimum of 12 inches around the perimeter of the security vault and extend a minimum 36" below ground surface. Any variation in these construction standards must be approved by DEH.

- t. A properly licensed professional should survey the top of the well casing to an accurate datum.
- u. Special considerations for vadose wells
 - (1) Design
 - (a) Vadose well(s) may be designed for monitoring or remedial action purposes.
 - (b) Vadose well(s) for monitoring purposes should be designed to detect the substances being monitored.
 - (c) The well(s) should be designed to reduce the potential for cross contamination.
 - (2) Construction Vadose well(s) shall be constructed with a well seal. The depth of the well seal will be approved by DEH on a case-by-case basis.

Page **B-10** 7.1.2010 SAM Manual

2. Destruction of Wells and Exploratory Borings

- a. Groundwater and Vadose Wells A monitoring well shall be destroyed by removing all material within the original borehole, including the casing, filter pack, and annular seal, and filling the remaining borehole from the bottom of the borehole to the ground surface with an approved sealing material as specified in Bulletin 74-90.
- b. Temporary wells can be permitted as borings but must be destroyed within 72 hours of construction. This allows for proper well development and sampling. A temporary well shall be destroyed by removing all material within the original borehole, including the casing, filter pack, and annular seal, with the remaining borehole being completely filled from the bottom of the borehole to the ground surface with an approved sealing material as specified in Bulletin 74-90.
- c. Exploratory Borings All exploratory borings, including direct push borings, shall be sealed from the bottom of the boring to the ground surface with an approved sealing material as specified in California Department of Water Resources Bulletins 74-81 and 74-90. Placement of any sealing material at a depth greater than 30 feet must be done using the tremie method.
- d. Any proposed destruction variance, including pressure grouting or the filling of large diameter borings (>12 inches), must be submitted with the original application accompanied by a detailed description.

C. Procedures

1. Variances

Due to special site-specific geologic and hydrogeologic conditions, DEH may allow variances to the design of a groundwater or vadose monitoring well(s). This variance will be reviewed on a case-by-case basis and must be approved by DEH prior to construction of the well(s). Refer to D of this appendix for the Small Diameter Well Variance guideline.

2. Reporting, Notifications, and Inspections

- a. A representative of DEH will, on a case-by-case basis, observe the installation of wells/borings. DEH requires a minimum notice of 48 hours prior to drilling.
- b. Well owners are required to maintain their well(s) in good condition. All permitted wells will be inspected. The well owner will be notified of deficiencies and instructed to make associated repairs.
- c. Reports concerning the construction, alteration, or destruction of vadose and groundwater wells and borings shall be filed with DEH within 60 days of completion. See Section 5.II.E.3 for reporting requirements.

D. Small Diameter Well Variance Guideline

1. Introduction

In recent years, direct push technology (DPT) has been used to investigate both soil and groundwater contamination. Technological advances have resulted in the ability to install small diameter groundwater monitoring wells using direct push technology. Published studies indicate that contaminant concentration data from direct push wells compare

favorably to data from traditional drilled wells (Kram, et. al., 2001; BP and EPA Region 4, May, 2002). Direct push wells cost less than drilled wells, minimize or eliminate soil cuttings, and expose the workers to less chemical exposure during installation. Due to the convenience and the cost savings of using this technology, there has been increasing demand to use this method to install permanent small diameter wells.

In addition, this guideline will allow, in certain circumstances, a small diameter well to be installed in an open hole.

Pursuant to the current State of California Well Standards (Department of Water Resources, DWR, Bulletins 74-81 and 74-90), groundwater wells shall have a minimum annular space of two inches around the well casing and screen. The intent of the Standards to specify a minimum annular space is to minimize the potential of bridging during placement of the sand pack and seals and to increase the potential of a properly placed annular seal.

Small diameter wells cannot meet these prescribed construction standards because of the insufficient annular space created by the small diameter of the borehole. However, DEH has the authority to approve variance to the standards if the well design meets the intent of the State Well Standards. Therefore, DEH has established these guidelines to allow a variance for the construction of permanent small diameter wells having effective sand packs and annular seals following the intent of the Bulletins. Please be reminded that screen slot size and sand pack selection should follow the guidelines provided in Appendix B II. B.

Please be aware that nothing in this guideline relieves the driller and/or the registered professional from their responsibility for:

- Properly installing the well in accordance with applicable state and local regulations and guidelines.
- Preventing the well from being a potential environmental threat to water quality.
- Assuring that the well will be designed and constructed to yield representative samples, usable hydrologic data, and have a useful lifetime.

DEH, under its well permitting authority, reserves the right to modify or deny any variance.

2. General Considerations

a. Definition of Small Diameter Well

A "small diameter well" for the purpose of this document is a well with a borehole diameter of less than 6 inches and an annular space around the casing of less than 2 inches that cannot be constructed using conventional drilling methods.

The "small diameter well" must have an annular space of sufficient size to allow verifiable emplacement of sealing materials.

This variance guideline does not apply to other well geometries.

b. San Diego County Well and Boring Standards

The installation of small diameter wells shall follow all sections of the San Diego County Well and Boring Construction Standards in Appendix B II. B. except for specific variances allowed in this guideline. Unless otherwise specified in this section, all

standards listed in the California Department of Water Resources Bulletins 74-81 and 74-90 will apply to small diameter wells.

A small diameter well is a "variation from the methods and or procedures presented in the requirements for the construction of Vadose and Ground Water Monitoring Wells (Current SAM Manual Requirements)" and, therefore, must be identified as such in answering Question 9 of the Permit Application for Ground Water and Vadose Monitoring Wells, Exploratory or Test Borings.

The purpose of this guideline is to help qualified professionals propose an acceptable construction of a small diameter well.

c. Site Selection

The ability to install small diameter wells depends on having favorable geologic and hydrologic conditions at the site. Additionally, this guideline specifies conditions where these technologies are permitted.

The subsurface geology and water table elevation at the site shall be sufficiently understood to allow the proper choice of a filter pack and selection of a screened interval before a small diameter well is constructed.

The subsurface geology must be verified by continuous logging during the installation of small diameter wells.

d. Well Design

Only professionals having the qualifications listed in Appendix B II. B. may design small diameter wells. The professional should review available well and boring logs for the site and immediate vicinity along with sample data to design the well. Design the wells in accordance with the standards in Appendix B II. B. Do not use pre-packed bentonite seals for transition or annular seals above the water level in the borehole because the proper expansion of the seal cannot be assured in unsaturated conditions.

Figure B-3 Example Small Diameter Well

Page **B-14** 7.1.2010 SAM Manual

e. Overview of DPT Well Installation

A DPT rig is a hydraulically powered machine that utilizes static force and hydraulic rams and/or percussion to advance small diameter sampling tools into the subsurface for making *in-situ* measurements or collecting soil core, soil gas, or groundwater samples. The DPT rig pushes tools into the ground using rods with a typical outside diameter of approximately two inches.

The components of a DPT well consist of the following:

- An expendable conical push point that the anchors the well.
- A bottom cap or plug.
- A length of manufactured well screen with attached filter pack, also known as a "prepacked well screen."
- Material to support a bentonite transition seal above the prepacked screen, such
 as a manufactured annular bridge attached to the well casing, or sand tremied into
 the annular space surrounding the prepacked screen, or collapse of natural
 formational material.
- A bentonite transition seal that prevents liquid grout from reaching the screened interval.
- Riser pipe.
- Properly installed annular seal materials.
- Standard surface seal and wellhead protection.
- If a portion of the annular seal is constructed below water level in the hole, prepacked bentonite seals are used for both the transition seal and the annular seal below water level in the hole.

For well construction, the push rods are advanced to the correct depth, then the prepacked well screen, optional annular bridge, prepacked bentonite seal (if appropriate), and riser pipe are assembled and lowered through the inside of the push rods.

The bottom of the well assembly is attached to an expendable anchor point that becomes the bottom cap of the well. After the well assembly is anchored, the push rods are retracted. As the rods are retracted above the prepacked screen, either natural formation collapses around the screen or (if no annular bridge or prepacked bentonite sleeve is used) sand of the appropriate size is poured through the rod annulus to a level six inches above the screen.

A bentonite transition seal six inches in thickness is placed above the filter pack to prevent grout from penetrating into the screened interval. Grout conforming to the requirements in Appendix B II. B. is then installed in the annulus to form an annular seal.

These procedures are presented in more detail in the following sections.

Once the well is set, the surface seal and well head completion is constructed in accordance with SAM Manual Appendix B II. B.

f. Overview of Open Hole Construction of Small Diameter Wells

Open hole construction is performed in small diameter boreholes created by equipment other than hollow-stem auger or DPT. For San Diego County, open hole construction is limited to wells no greater that 20 feet in depth from the ground surface. The walls of the borehole must be stable when unsupported.

All requirements in Appendix B II. B regarding the design and construction of groundwater monitoring wells apply to small diameter wells constructed in open holes, except for the characteristics unique to small diameter wells and techniques unique to open hole construction specified in this guideline.

Once the open borehole has been excavated, the well materials, consisting of a bottom cap, well screen, riser pipe, and centralizers, are assembled and lowered into the hole. Centralizers are required at the bottom, top, and at an appropriate location in the center of the well assembly.

Appropriate materials are then poured into the borehole to form the sand pack, transition seal, and annular seal, in accordance with San Diego County Standards for well construction in Appendix B II. B. In addition, as materials are added, the filling of the hole is monitored using a rigid device to measure the depth to the top of the material. If the measurements indicate bridging or other conditions that could create voids, corrective action is taken before adding more material. These procedures are presented in more detail in the following sections.

Once the well is set, the surface seal and well head completion is constructed in accordance with SAM Manual Appendix B II. B.

g. General Equipment and Materials

(1) Equipment

DPT equipment is manufactured by several companies and sold under various names. Similarly, there are a wide variety of small-diameter solid-stem auger and hand auger rigs available. Any of these rigs are suitable for the installation of small diameter wells. The equipment must be inspected and maintained in accordance with the requirements in Appendix B II. B. The operator of any of this equipment must meet the requirements for "Drilling Company" in Appendix B II. B.

A grout pump is required to install annular seals.

(2) Permits

An approved Groundwater Monitoring Well permit is needed prior to installation of the wells. A well construction diagram must be submitted for any permit application for a small diameter well. In the appropriate area on the permit application, identify that the proposed well will be a small-diameter well and, if applicable, identify if the well will be constructed in an open hole. Identify the type of equipment to be used (DPT, solid-stem auger, or hand auger). Identify any other proposed variances from the well standards or these guidelines. More information regarding how to complete

the Groundwater Monitoring Well permit application is presented in Appendix B II. B.

(3) Well Materials

At a minimum, the following well materials are needed at the site to properly construct a DPT small diameter well:

- Pre-packed screen;
- Expendable drive/anchor point;
- Bottom cap or plug;
- PVC riser with 0-rings or a SAM-approved alternative between the riser pipe sections:
- PVC top cap;
- Well cover (aboveground or flush-mount);
- Annular bridge or sand, 20/40 grade or as appropriate for the lithology;
- Granular bentonite (passing #8 mesh);
- High-solids bentonite grout;
- Portland cement;
- Type I concrete mix (premixed cement and aggregate);
- A rigid measuring device that will fit down the small annular space;
- Clean water;
- Decontamination equipment for all down-hole rods and equipment.

All well materials must conform to the other requirements listed in Appendix B II. B.

h. Soil Description/Sampling

Soil descriptions, soil sampling, and documentation of depth to groundwater, must be performed in accordance with Appendix B IV. B. Because DPT does not inherently produce materials that can be logged, such as soil cuttings, the subsurface geology by continuous logging technique such as continuous coring or Cone Penetrometer Test (CPT). If CPT data is used, soil classification (using a referenced CPT classification system) must be provided as well as the raw strain gauge data. Depending on the level of information available, the degree of verifiability needed may be reduced on a case-by-case basis with a variance issued by DEH.

The geology and water table shall be depicted on a well log and submitted with the well log report in accordance with the requirements of the well permit. The source of the geologic data (continuous coring, CPT, etc.) shall be clearly stated on the well log.

i. Well Destruction

All failed or unsuccessful small-diameter well installations must be destroyed according to California Standards within 24 hours of construction. Small diameter wells shall be destroyed in the same manner as any groundwater or vadose well.

3. Small Diameter Well Construction Guidelines

This section presents five separate procedures for use in the construction of small diameter wells:

The flowchart in Figure B-4 guides the decision of which procedure(s) are appropriate for the proposed well installation. Note that information about the subsurface is required in order to decide which procedures to use.

Information regarding the depth to water at the site must be known. Not only is this information required (as with any well) to properly design the well in accordance with the requirements of Appendix B II. B., this information is also needed to plan the special materials needed and procedures to be followed for a small diameter well. For example, if water level in the borehole rises completely above the screened interval during construction, and therefore sealing materials need to be installed below water in the borehole, prepacked bentonite sleeves should be used to seal the interval below water level in the borehole.

Also, if open hole construction is desired, the geologic materials must be of a type not given to caving, sloughing, expansion, heaving, flowing, or other characteristics that would cause closure or in-filling of an open borehole. The project site and subsurface geologic conditions must be evaluated by a qualified professional, and a certification be made that the site geologic conditions are suitable for open-hole construction of wells. Accompanying the application for a permit, a summary of the evaluation must be included to justify the use of this method.

Page **B-18** 7.1.2010 SAM Manual

Figure B-4 Flowchart

The following are details for the five procedures presented in the flow chart (Figure B-4).

a. DPT installation of sand barrier and transition seal.

Overview

- Shall be constructed with a prepacked well screen that is designed to span the water table.
- Shall have a sand barrier filling the annular space adjacent to the prepacked well screen and extending to six inches above the top of the screened interval. The purpose of the sand barrier is to prevent transition seal materials from reaching the depth of the screened interval.
- Shall have a transition seal six inches thick composed of properly hydrated granular bentonite used in accordance with manufacturer's specifications. The purpose of the transition seal is to prevent annular sealing materials from reaching the screened interval.
- The annular space from the top of the bentonite transition seal to the base of the surface seal shall be filled using the procedure for "DPT installation of annular seal above water level in well" below. A surface seal and well head shall be completed in accordance with Appendix B II. B.
- As with all well construction, all quantities of sealing materials used shall be measured in units of volume and reported in the well log report.

Procedure for Anchoring Well Assembly

An expendable anchor point is driven to depth on the end of the push rods. A prepacked well screen assembly is inserted into the inside of the rod with sections of PVC riser pipe. The screens and riser pipe are attached to the anchor point to stabilize the assembly for installation.

- Affix the expendable drive point to the bottom push rod and advance the push rods to the designed maximum depth of the well.
- Lower capped or plugged prepacked well screen down the push rod with the appropriate end pointing down, per manufacturer's instructions. Add pre-packed well screen sections as needed to achieve the designed screened interval.
- Attach sections of PVC Riser to the top of the screen assembly. Continue to add riser sections until the assembly hits the expendable drive point at bottom of rods. At least one foot of riser should extend past the top push rod. Plug the top riser to ensure that the inside of the well stays clean during construction.
- Attach the well assembly firmly to the expendable drive point in accordance with the
 manufacturer's instructions, ensuring that the bottom end of the screen is sealed.
 Gently pull up on the riser to ensure that the well assembly is firmly attached to the
 anchor.

Page **B-20** 7.1.2010 SAM Manual

- Begin retracting the push rods. While pulling the rods, observe whether the PVC risers stay in place or move up with the rods.
- If the PVC risers move up with the rod string, the well is not anchored. Stop and take corrective action. First, check to be sure the pre-packed screen is still attached to the expendable drive point. Next, use precautionary measures to safely hold the PVC risers in place while pulling up the rods. An additional section of PVC riser may be helpful. Once the push rods have cleared the anchor point and part of the screen, the screen and riser assembly should stop rising with the rods.

If the PVC risers stay in place, the well is successfully anchored. Continue retracting the rods so that the bottom of the rods are no more than two feet above the top of the planned six-inch transition seal interval.

Procedure for Installing the Sand Barrier

The natural formation will sometimes collapse around and above the well screens as the push rod string is withdrawn. The collapse above the screens provides effective support for the transition seal. If the formation does not collapse, a sand barrier must be placed from the surface. This portion of the well installation procedure is important because an inadequate barrier will allow transition seal bentonite and perhaps grout to reach the well screens. Non-representative samples and retarded groundwater flow into the well result from bentonite or grout in the screened interval.

Using a water level sounder or flat tape measure, determine the depth from the top of the PVC riser to the bottom of the annulus between the riser and push rods. Two scenarios are possible:

- Measured depth is 2 to 3 feet less than riser length. This indicates that unstable conditions have resulted in formation collapse. A natural base for the transition seal was formed as material collapsed around the PVC riser when the probe rods were retracted. This commonly occurs in non-cohesive sands. A sand barrier cannot be installed due to the collapse of the formation. Proceed to the next section on installing the bentonite transition seal.
- Measured depth is equal to or greater than riser length. This indicates that stable
 conditions are present. The probe hole has remained open and void space exists
 between the riser (and possibly the screen) and formation material. Clean sand must
 be placed down hole to provide a suitable grout barrier.

Begin slowly pouring 20/40-grade (or as appropriate for the lithology) sand pack down the annulus between the PVC riser and push rod string. Measure and record the volume of sand added.

Measure the annulus depth while adding sand. The sand may not fall all the way past the screens due to the tight annulus and possible water intrusion. This is acceptable, since the pre-packed screens do not require the addition of sand. It is, however, important that support for the transition seal is provided above the screens.

Add sand until it extends six inches above the screen section.

Sand may bridge within the annulus between the risers and push rods and consequently fail to reach total depth. Wet probe rods contribute to sand bridging. If no bridging has occurred, proceed to the next step.

In case of a sand bridge above the screens, insert a clean rigid device into the well annulus to break up the sand. Simultaneously retracting the push rods usually helps. Check annulus depth again. If sand is no longer bridged, proceed to the next step.

If the sand bridge cannot be broken up with a rigid device, inject a small amount of clean water into the annulus. This is accomplished using grout machine and tubing. Insert the tubing down the well annulus until the sand bridge is contacted. Attach the tubing to the grout machine and pump up to one gallon of clean water while moving the tubing up and down. The jetting action of the water will loosen and remove the sand bridge. Check annulus depth again. The distance should be 2 to 3 feet less than the riser length.

In general, avoid any procedure that will cause the inside of the push rods to get wet. Moisture inside the push rods will greatly increase the chance of bentonite bridging in the rod annulus when the transition seal is installed.

Procedure for Installing Bentonite Transition Seal

Bentonite clay, when properly placed, prevents liquid grout and contaminants from moving down the annular space into the well screen. The seal is formed by placing granular bentonite into the annulus by gravity and hydrating in accordance with the manufacturer's instructions or by injecting high-solids bentonite slurry directly above the sand barrier. Bentonite chips should not be used. The bentonite transition seal must extend at least six inches above the sand pack.

<u>Stable Formation</u> - Granular bentonite is recommended if the following conditions are met:

- Formation remained open when probe rods were retracted.
- Bridging was not encountered while installing the sand pack and grout barrier.

The following procedure should be used:

- Withdraw the probe rod string another 3 to 4 feet. Ensure that the PVC riser does not rise with rods.
- Measure the depth from the top of the riser to the bottom of the annulus. Pour granular bentonite between the probe rods and PVC riser as was done with the sand, measuring as the bentonite is added. Add bentonite to form a six-inch transition seal.

Verify the thickness of the transition seal by measure the depth from the top of the riser to the bottom of the annulus. The distance should now equal the installed riser length minus the minimum six inches of sand pack and six inches of bentonite seal. As was stated with the sand pack, if the measured depth is significantly less than expected, the bentonite has more than likely bridged somewhere along the rod string. A procedure similar to that identified for bridged sand may be used to dislodge the granular bentonite.

Once it has been determined that the bentonite seal is properly placed, use the grout pump and grout tube to pump sufficient water to the bentonite to hydrate it according to the manufacture's instructions.

<u>Unstable Formation</u> - A grout machine is required. The pump must be able to supply high-solids bentonite slurry under sufficient pressure to displace collapsing soil.

The high-solids bentonite grout (20 to 25 percent by dry weight) must be used and placed by using a grouting machine.

The grout must be delivered to the bottom of the annulus between the probe rods and well riser through a grouting tube.

While pumping the bentonite grout slowly pull the rod string approximately 3 feet. This procedure will place bentonite in the void left by the retracted rods before it is filled by the collapsing formation.

During this procedure measure the annulus depth to ensure that the bentonite was delivered.

Follow procedure for "DPT installation of annular seal above water level in well" below, and then construct surface completion in accordance with Appendix B II. B.

b. DPT installation of annular bridge and transition seal.

Overview

The well shall be constructed with a prepacked well screen that is designed to span the water table.

- The well shall have a manufactured device in the well assembly designed to bridge the annular space and prevent transition seal materials from reaching the well screen (i.e. an "annular bridge"). The annular bridge must meet all requirements in the General Considerations for Well Materials in Appendix B II. B.
- The well shall have a transition seal six inches thick composed of properly hydrated granular bentonite used in accordance with manufacturer's specifications. The purpose of the transition seal is to prevent annular sealing materials from reaching the screened interval.
- The annular space from the top of the bentonite transition seal to the base of the surface seal shall be filled using the procedure for "DPT installation of annular seal above water level in well" below. A surface seal and well head shall be completed in accordance with Appendix B II. B.
- As with all well construction, all quantities of sealing materials used shall be measured in units of volume and reported in the well log report.

Procedure for Anchoring Well Assembly

- Affix the expendable drive point to the bottom push rod and advance the push rods to the designed maximum depth of the well.
- Lower capped or plugged prepacked screen down the push rod with the appropriate end pointing down, per manufacturer's instructions. Add screen sections as needed to achieve the designed screened interval.
- Thread annular bridge onto the top of the pre-packed screen.
- Thread the riser pipe to the top of the annular bridge.
- Lower well assembly into push rods until the annular bridge is approximately three feet into the push rods.
- Calculate the volume of granular bentonite that is needed to fill the annular space between the borehole wall and the riser pipe for six vertical inches. Measure the granular bentonite into the annular space between the riser pipe and the push rod so that it rests on top of the annular bridge. Note that the insides of the push rods need to be dry for this method to succeed.
- While holding the grout tube to well casing, push the riser pipe and grout tube down the push rod, adding riser pipe until screen hits the expendable drive point at bottom of rod string. At least one foot of riser should extend past the top push rod. Plug the top riser to ensure that the inside of the well stays clean during construction.
- Release the grout tube and attach the well assembly firmly to the expendable drive point in accordance with the manufacturer's instructions, ensuring that the bottom end of the screen is sealed. Gently pull up on the riser to ensure that the well assembly and anchor are firmly attached.
- Begin retracting the push rods. While pulling the rods, observe whether the PVC risers stay in place or move up with the rods. If the PVC risers move up with the rod string, the well is not anchored. Stop and take corrective action. First, check to be sure the pre-packed screen is still attached to the expendable drive point. Next, use precautionary measures to safely hold the PVC risers in place while pulling up the rods. An additional section of PVC riser may be helpful. Once the push rods have cleared the annular bridge, the screen and riser assembly should stop rising with the rods.

If the PVC risers stay in place, the well is successfully anchored. Continue retracting the rods so that the bottom of the rod string rod is just above the end of the grout tube. The length of retraction equals the total length of screen + the length of the annular bridge + the thickness of the bentonite + the distance between the bentonite and the bottom of the grout tube.

- Use the grout pump and grout tube to pump sufficient water to the bentonite to hydrate it according to the manufacture's instructions. Wait for the bentonite to absorb enough water to form a barrier to liquid grout.
- Follow procedure for "DPT installation of annular seal above water level in well" below, and then construct surface completion in accordance with Appendix B II. B.

Page **B-24** 7.1.2010 SAM Manual

c. DPT installation of wells using prepacked bentonite sleeves below water level in the borehole.

Overview

- The well shall be constructed with a prepacked well screen.
- The well shall be constructed with properly installed prepacked bentonite seals for all
 riser pipe installed beneath the water level in the borehole at the time of installation.
 When the well assembly is anchored, the prepacked seals are submerged under water.
 The prepacked seals are allowed to hydrate in accordance with the manufacturer's
 instructions.
- The annular space above water level in the borehole, from the top of the prepacked bentonite seal to the base of the surface seal, shall be filled using the procedure for "DPT installation of annular seal above water level in well" below (#4). A surface seal and well head shall be completed in accordance with Appendix B II. B.
- As with all well construction, all quantities of sealing materials used shall be measured in units of volume and reported in the well log report.

Procedure for Anchoring Well Assembly

- Affix the expendable drive point to the bottom push rod and advance the push rods to the designed maximum depth of the well.
- Lower capped or plugged pre-packed screen down the push rod with the appropriate
 end pointing down, per manufacturer's instructions. Add screen sections as needed to
 achieve the designed screened interval.
- Thread annular bridge onto the top of the pre-packed screen.
- Thread the prepacked bentonite sleeve to top of screen.
- Lower the well screen and seal into the push rods. Add additional pre-packed bentonite seals so that pre-packed seals will seal all of the annular space below the water level in the borehole. The pre-packed seals will function as an annular seal below the water table and as a transition seal/grout barrier for the annular seal installed above the water table.
- Do not use pre-packed seals above the water table because the proper expansion of the seal cannot be assured in unsaturated conditions. Add PVC riser pipe above the prepacked bentonite sleeves. Continue to add riser sections until the assembly hits the expendable drive point at bottom of rod string. At least one foot of riser should extend past the top push rod. Plug the top riser to ensure that the inside of the well stays clean during construction.
- Attach the well assembly firmly to the expendable drive point in accordance with the
 manufacturer's instructions, ensuring that the bottom end of the screen is sealed.
 Gently pull up on the riser to ensure that the well assembly and anchor are firmly
 attached.

- Retract the push rods so that the bottom push rod is approximately one foot above the
 top prepacked bentonite sleeve. Work quickly so that the sleeves do not swell inside
 the push rods and come up with the rod string. If the prepacked bentonite sleeves
 come up with the rod string, the well installation has failed and must be immediately
 destroyed and sealed by tremie grouting.
- Allow the prepacked bentonite seals to hydrate in accordance with manufacturer's
 instructions before proceeding with the next steps. This can take anywhere from
 minutes to several hours depending on the product used.
- Follow procedure for "DPT installation of annular seal above water level in well" below, and then construct surface completion in accordance with Appendix B II. B.
- d. DPT installation of annular seal above water level in well.
 - The annular space from the top of the bentonite transition seal to the base of the surface seal shall be filled using approved sealing materials and methods as specified in Appendix B II. B.
 - Calculate the amount of grout expected for each foot of annulus that will be filled.
 Mix an appropriate amount of grout material and place it in the hopper on the
 grouting machine.
 - Position the grout tube just above the bentonite transition seal.
 - Retract two push rods (approximately six feet total length) while simultaneously pumping grout. Hold the grout tube down while retracting the rods. When pausing rod retraction to remove a rod, stop the grout pump to prevent flooding rods with grout.
 - Continue retracting the push rods while simultaneously pumping grout until rods are out of ground. Stop the grout pump at each rod break and pull approximately one push-rod length of grout tube out of the hole or hold tube while retracting rods so that tube comes up with rods.
 - Pull grout tube from hole until the end is above ground surface, pumping grout as needed to keep hole full.
 - When level of grout in hole stabilizes, put end of grout tube in bucket and pump clear water through until clear water runs into the bucket. Shut off grout pump.
 - Pull the remaining grout tube through the push rods.
 - Cut or unthread casing approximately 6 inches above ground surface and remove excess casing. Cap well temporarily with slip cap.
 - Construct a standard well surface completion in accordance with the specifications in Appendix B IV. B. of the SAM manual. Note that curing concrete can potentially generate enough heat to melt the riser pipe. Consider protecting the riser pipe from the curing concrete with a PVC conductor casing. The annular space between the riser pipe and conductor casing must be sealed with annular sealing material.

Page **B-26** 7.1.2010 SAM Manual

e. Open hole installation of well, transition seal, and annular seal.

Overview

This section provides criteria to be used for open-hole construction of groundwater monitoring wells in small-diameter soil borings. An open hole for the purpose of this guideline is a hole less than 20 feet deep with hole walls that will be stable if unsupported. Open-hole construction of wells in small diameter borings will be limited to borings and wells no greater than 20 feet in depth from the ground surface. The proper placement of the well casing and annular materials (sand pack, well seal, etc.) and an appropriate method of verifying the placement is a requirement of this method of well construction. Centralizers must be used at the bottom, top, and at an appropriate location in the middle of the well assembly. Following are criteria to be used for open-hole construction of wells in small diameter borings.

Subsurface Geologic Conditions

Because the borehole must remain open during construction of the well, geologic materials must be of a type not given to caving, sloughing, expansion, heaving, flowing, or other characteristics that would cause closure or in-filling of an open borehole. The project site and subsurface geologic conditions must be evaluated by the qualified professional (as specified in Appendix B IV. B.), and a certification be made that the site geologic conditions are suitable for open-hole construction of wells. Accompanying the application for a permit, a summary of the evaluation must be included to justify the use of this method.

Well Construction

With the exception of provision of a 2-inch annular space between the well casing and boring walls, wells constructed in small-diameter borings must meet the requirements of the State well standards and the SAM Program regarding the following:

- Placement and location of well screen relative to the water table;
- Placement of annular materials including sand filter pack, bentonite well seal, and surface seal;
- Construction of well surface completion; and
- Well development.

In addition to these requirements, centralizers are required at the bottom, top, and at an appropriate location in the center of the well assembly.

Verification of Well Construction

During placement of annular materials during typical well construction, depth to annular materials (sand filter pack, bentonite seal, grout backfill) is monitored or "tagged" usually with a weighted measuring tape or similar devise. The small annular space in wells constructed in small-diameter borings would not allow the use of similar methods for measuring the depth of emplacement of the annular materials. A rigid measuring device

must be used for such measurements during well construction in small-diameter borings. The rigid device must not collapse or bend during the process of obtaining measurements, must be long enough to reach to the bottom of the borehole, and must be small enough to be inserted in the annular space between the well casing and borehole walls.

Page **B-28** 7.1.2010 SAM Manual

Definitions

Annular Bridge – A manufactured device designed to provide a bridge above the screened interval to prevent granular bentonite from reaching the screened interval during transition seal emplacement. This is a small device made of an expanding material such as foam.

Annular Space – The void space between an outer cylinder (such as a borehole wall or a push rod) and an inner cylinder (such as a well screen or riser pipe).

DEH – The County of San Diego, Department of Environmental Health.

DPT – Direct Push Technology. Equipment that drives tools into the ground without augering a borehole.

Expendable drive point – A sacrificial metal conical tip that is left in the ground to act as an anchor point and bottom cap for a direct-push well.

ID – Inside diameter; the diameter of a pipe or rod as measured from the inside edges.

OD – Outside diameter; the diameter of a pipe or rod as measured from the outside edges.

Prepacked bentonite seal – A commercially manufactured annular seal consisting of PVC riser pipe wrapped with material that temporarily encloses bentonite. The prepacked seal is designed to be installed through DPT push rods. When the rods are withdrawn and the seal comes in contact with groundwater, the bentonite expands, rupturing the enclosing material and filling the annular space between the riser pipe and the borehole wall. The prepacked bentonite seal must be certified by the manufacturer to completely seal the annular space created by the outside diameter of the push rods. Prepacked bentonite seals must be allowed to hydrate in accordance with manufacturer's specifications before an annular seal is installed in the unsaturated zone. **Prepacked bentonite seals are not to be used above the water table.**

Prepacked well screen – A commercially manufactured well intake device consisting of slotted PVC pipe wrapped with a sandwich of screen holding a layer of appropriately sized silica sand.

PVC – Polyvinyl chloride.

SAM – The County of San Diego, Department of Environmental Health, Site Assessment and Mitigation Program.

Schedule 40 -- Pipe manufactured to meet ASTM D1785 Schedule 40 specifications.

Small Diameter Well - A "small diameter well" for the purpose of this document is a well with a borehole diameter of less than 6 inches and an annular space around the casing of less than 2 inches that cannot be constructed using conventional drilling methods.

Well riser pipe - The non-perforated pipe inserted into the well borehole that connects the well screen with the ground surface.

References

ASTM International D: 6724-01, 2001. Standard Guide for Installation of Direct Push Ground Water Monitoring Wells.

ASTM International D: 6725-01, 2001. Standard Practice for Direct Push Installation of Prepacked Screen Monitoring Wells in Unconsolidated Aquifers.

BP Corporation North America Inc. and The Underground Storage Tank Programs of U.S. Environmental Protection Agency Regions 4, Atlanta GA and Region 5, Chicago, IL, May 1, 2002. Monitoring Well Comparison Study: An Evaluation of Direct-Push Versus Conventional Monitoring Wells.

California Department of Water Resources, 1991. Bulletin 74-90 (Supplement to 74-81), California Well Standards, Water wells, Monitoring wells, Cathodic protection wells.

County of San Diego, Department of Environmental Health, Land & Water Quality Division, Site Assessment and Mitigation Program (SD DEH), 2002. Site Assessment and Mitigation Manual.

Kram, M; Lorenzana, D; Michaelsen, J; and Lory, E; January, 2001. Performance Comparison: Direct-Push Wells Versus Drilled Wells. Naval Facilities Engineering Service Center Technical Report TR-2120-ENV.

Page **B-30** 7.1.2010 SAM Manual